Injector Requirements for APS Operations Nick Sereno, Operations Analysis Group / AOD #### **Argonne National Laboratory** A U.S. Department of Energy Office of Science Laboratory Operated by The University of Chicago ### **Outline** - APS injector top-up requirements. - Present APS injector configuration and operation. - Injector operating envelope considerations. - Direct injection. - Bunch purity data taken for direct injection using rf gun 2. - Simulation of linac macropulse capture using a subharmonic booster rf cavity. - Long drive pulse laser assisted rf thermionic guns. - Interleaving for simultaneous LEUTL and top-up operation. - Conclusion. ## APS Injector Top-up Requirements - Top-up allows running the SR with low effective emittance and therefore lifetime (~6 hours). - Single-pulse injection occurs every 2 minutes. - Injector charge / pulse depends on lifetime and injection efficiency (~80-90 %). - This mode is the most demanding on the injectors. - Typically top-up requires 2 3.5 nC/cycle to support top-up. - The single injected pulse must land in one of 23 single buckets (singlets) with good bunch purity for timing experiments. ### Standard Storage Ring Operation Modes #### 23 singlets (24 soon) each separated by 150 ns. - Primary operating mode. - Lifetime ~ 6 hours, requires top-up for low-emittance lattice. - Booster provides 7 GeV and 2.0-3.5 nC/cycle depending on lifetime and injection efficiency. - Bunch purity requires the particle accumulator ring (PAR). #### 324 bunch operation. - Allows injector studies during storage ring operations. - Long lifetime of ~ 60-70 hours so top-up not required even with low-emittance top-up lattice. - Fill every 12 hours. - 0.3 to 0.5 nC/cycle for each fill-on-fill. # Injector Configuration and Operation for Storage Ring Operations PAR #### **PAR Parameters -** •Injection Rate: 2 – 30 Hz •Extraction Cycle: 2 Hz •Injection Pulses: 1-5 •Extracted Charge: 0.3 – 5 nC •Injection Energy: 325 MeV •Fundamental rf : h = 1 •Harmonic rf: h = 12 #### **LINAC Parameters -** •Pulse Rate: 2 – 30 Hz •Injection Pulses: 1-5 •Extracted Charge: 0.3 − 1 nC •Extraction Energy: 325 MeV •RG2 Macropulse Length – 11-16 ns •RG1 Macropulse Length – 30 ns ## Injector Safety / Operating Envelope Summary Safety envelope based on highest allowable average beam power, highest average repetition rate and highest possible operating energy (Safety Assessment Document Ch. 5). | Machine | Safety Envelope | Operating Envelope | | |----------------------------------|------------------------|--------------------------|--| | Linac (LEUTL), (700 MeV, 60 pps) | (1kW), 24 nC / Pulse | (825 W), 19.7 nC / Pulse | | | PAR, (500 MeV, 2 Hz) | (20 W), 20 nC / Cycle | (10 W), 10 nC / Cycle | | | Booster, (7.7 GeV, 2 Hz) | (308 W), 20 nC / Cycle | (154 W), 10 nC / Cycle | | - Rep rates are 60 pps for linac/leutl and 2 Hz for par/booster. - When using PAR and booster there is a factor of 3 margin to support top-up. - Design booster subharmonic cavity to operating envelope for direct injection. # Injector Configuration and Operation for Direct Injection Using rf Gun2. •Extracted Charge: 0.3 – 2.2 nC/cycle •Extraction Energy: 325-450 MeV •RG2 Macropulse Length – 11-16 ns. ## Direct Injection – Storage Ring Bucket Pattern ## Direct Injection Bucket Pattern Summary | Gun 2 Kicker
Setpoint (kV) | Storage Ring
Buckets with more
than 10 counts | SR Buckets Containing
more than 95 % of the
Beam | |-------------------------------|---|--| | 24.9 (2.2 nC/Cycle) | 15 | 6 (16.7 ns) | | 22.5 (1.8 nC/Cycle) | 12 | 5 (13.9 ns) | | 20.0 (1.0 nC/Cycle) | 11 | 4 (11.1 ns) | | 18.9 (0.5 nC/Cycle) | 11 | 4 (11.1 ns) | ## Booster Subharmonic Cavity ELEGANT Simulations - Use the existing booster momentum ramp rate (325 MeV -> 7 GeV in 223 ms). - Simulate using a single 352 MHz rf cavity system and a low frequency rf system at a subharmonic of 352 MHz. - Include beam loading in the simulations. - Tune 352 MHz system on resonance when the bunch is short enough to be completely captured (~2.5 ns). - Use 110,000 particles to demonstrate at least 1 part in 100,000 bunch purity (1 part in 1,000,000 desired). - Include radiation damping and quantum excitation. - May require bunch cleaning at low energy before 352 MHz system is turned on. # Direct Injection Simulation Using Subharmonic Cavity ## Direct Injection Simulation Cont. # Direct Injection Using Subharmonic Booster Cavity Parameter Tradeoffs Subharmonic Cavity Parameters To Achieve ~2.5 ns bunch length at ~3 GeV From Elegant Simulation | Frequency
(MHz) | Subharmonic
Number | Subharmonic
Gap Voltage
(kV) | Linac
Macropulse
Length at
0.325 GeV
(ns) | Minimum Bunch
Length (ns) | |--------------------|-----------------------|------------------------------------|---|------------------------------| | 29.327 | 12 | 650 | 15.36 | 2.44 | | 39.103 | 9 | 500 | 12.94 | 2.57 | | 43.991 | 8 | 450 | 11.44 | 2.57 | | 58.665 | 6 | 400 | 8.40 | 2.33 | # Direct Injection Using rf Guns Driven by a Long Pulse Laser Operations/exp. Issues. - Idea driven by subharmonic cavity parameter tradeoffs. - Design to 10 nC / pulse booster operating envelope. - 5 ns macropulse implies 2 amps off the cathode. What are the limits here? - Could use 117 MHz subharmonic capture cavity with 5 ns macropulse. - Bunch cleaning in the booster probably required but easier with subharmonic capture. # Direct Injection Using rf Guns Driven by a Long Pulse Laser Operations/exp. Issues Cont. - What is the lifetime of cathodes under drive pulse laser conditions? - What is the drive laser lifetime? - Emittance measurements. - Want to use the ITS to demonstrate as many operations issues as possible. - Eventually test idea using gun 2 after test stand demonstration. - Repeat storage ring bunch purity measurements. - Gun 1 needs to be modified to have the same performance as gun 2. - Gun 1 and PAR in the meantime can still be backup to gun2. # Interleaving Injector Configuration With PC Gun and PAR for top-up #### **PAR Parameters -** •Injection Rate: 6 Hz •Extraction Rate: 2 Hz •Injection Pulses: 1-3 •Extracted Charge: 0.3 – 3 nC/cycle •Injection Energy: 325 – 450 MeV #### **LINAC Parameters -** •Pulse Rate: 6 Hz •Injection Pulses: 1-3 •Extracted Charge: 0.3 – 1 nC •Extraction Energy: 325 - 450 MeV # Interleaving Injector Configuration With Direct Injection Using the PC Gun ### PC Gun/LEUTL and Top-up Options #### Interleaving using the PAR. - Use the PAR to accumulate the PC gun beam. - Can run PC gun at relatively low charge required for FEL experiments. - Can use almost the full linac energy (PAR design energy is 450 MeV). - Requires a PAR kicker upgrade to go to the full PAR energy. - May need pulsed quads for matching the PC gun beam into PAR. #### Direct injection into the booster. - No subharmonic cavity required. - High charge required (at least 3 nC/cycle every 2 minutes). - Can use full energy of the linac. - Demonstrated direct booster injection only in studies. Need to resolve timing issue of laser and 352 MHz. ### Conclusion - Top-up represents puts the most severe requirements on the injector in terms of charge/cycle. - Existing rf guns + PAR meet and exceed top-up requirements and provide the boundary condition for proposed injector modifications. - Direct injection has been demonstrated using RG2 and can be used to fill the SR in the event the PAR is down. - Subharmonic capture has been simulated for the booster. - Can long drive pulse laser be used to shorten the rf gun macropulse? #### Conclusion Cont. - PC gun could in principle be used to support top-up / LEUTL operations. - Interleaving using the PC gun and PAR is the least severe on PC gun for top-up operations. - May require pulsed quads to match beam into the PAR. - Need to run PC gun at least 3 nC / pulse for direct injection top-up. - Direct injection has been demonstrated using PC gun but timing issue needs to be resolved.